VisTrails: Provenance and Data Cláudio T. Silva Scientific Computing and Imaging Institute School of Computing University of Utah ### Introduction - Presentation and Exploratory VIS - Influential VIS tools - Extending VIS tools to facilitate discovery - Ongoing (computer science) research - Conclusions #### **Presentation VIS** "Study of a Numerically Modeled Severe Storm", NCSA, UIUC #### **Presentation VIS** "Fusion Simulation Visualization" Kruger, Sanderson, et al # **Exploratory VIS** # Most Popular Computer Tool for "Exploratory Discovery"? Microsoft PowerPoint! ## Influential VIS tools # IBM OpenDX ### **SCIRun** #### **VTK** # Digression: Workflows #### Scientific Workflows and Dataflows - Dataflows are directed graphs describing a computational task - Vertices = modules = processing steps + parameters - Edges = connections between output and input ports Execution order determined by flow of data from output to #### Scientific Workflows and Dataflows - A directed graph describing a computational task - Vertices = modules = processing steps + parameters - Edges = connections between output and input ports - Execution order determined by flow of data from output to input ports - No state or side effects: Outputs are a function of the inputs - 03 = vtkDataSetMapper(input=02) - O2 = vtkContourFilter(value=57,input=O1) - 01 = vtkStructuredReader(input=I1) [Lee and Parks, IEEE 1995] #### Scientific Workflows and Dataflows - A directed graph describing a computational task - Vertices = modules = processing steps + parameters - Edges = connections between output and input ports - Execution order determined by flow of data from output to input ports - No state or side effects: Outputs are a function of the inputs - Simple programming model - Good match for visual programming interfaces - Widely used: adopted by most scientific workflow and visualization systems - Easy to optimize and parallelize ## Workflows and Computer Programs ``` import vtk data = vtk.vtkStructuredPointsReader() data.SetFileName("../examples/data/head.120.vtk") 6 contour = vtk.vtkContourFilter() contour.SetInput(0,data.GetOutput()) contour.SetValue(0, 67) mapper = vtk.vtkPolyDataMapper() 11 mapper.SetInput(contour.GetOutput()) 12 mapper.ScalarVisibilityOff() 13 14 actor = vtk.vtkActor() 15 actor.SetMapper(mapper) 16 17 cam = vtk.vtkCamera() 18 cam. SetViewUp(0,0,-1) cam. SetPosition(745, -453, 369) cam.SetFocalPoint(135,135,150) 21 cam.ComputeViewPlaneNormal() 22 23 ren = vtk.vtkRenderer() ren.AddActor(actor) ren.SetActiveCamera(cam) ren.ResetCamera() 27 28 renwin = vtk.vtkRenderWindow() 29 renwin.AddRenderer(ren) 30 style = vtk.vtkInteractorStyleTrackballCamera() 32 iren = vtk.vtkRenderWindowInteractor() 33 iren.SetRenderWindow(renwin) 34 iren.SetInteractorStyle(style) 35 iren.Initialize() 36 iren.Start() ``` ## Workflows and Computer Programs The Advanced Html Companion by Keith Schengili-Roberts, Kim Silk-Copeland. Paperback (August 1998) Our Price: \$35.96 Usually ships in 24 hours Average Customer Review: ****** You Save: \$8.99 (20%) Applied XML Solutions (Sams Professional Publishing) by Benoit Marchal, Paperback (August 29, 2000) Our Price: \$35.99 Usually ships in 24 hours You Save: \$9.00 (20%) Average Customer Review: ******* Applied XML: A Toolkit for Programmers by Alex Ceponkus, Faraz Hoodbhoy. Paperback (July 1, 1999) Our Price: \$39.99 Usually ships in 24 hours You Save: \$10.00 (20%) Average Customer Review: *********** <Book> <Title>The Advanced Html Companion</Title> <Author> Keith Schengili-Roberts </Author> <Author> Kim Silk-Copeland</Author> <Price> 35.96</Price>... </Book> #### A program is to a workflow what an unstructured document is to a (structured) database. # Kepler ## Back to VIS #### **ParaView** #### VisIt # VisTrails Project ## **Exploration and Workflows** - Workflows have been traditionally used to automate repetitive tasks - In exploratory tasks, change is the norm! - Data analysis and exploration are iterative processes Figure modified from J. van Wijk, IEEE Vis 2005 # **Exploration and Creativity Support** - Reflective reasoning is key in the exploratory processes - "Reflective reasoning requires the ability to store temporary results, to make inferences from stored knowledge, and to follow chains of reasoning backward and forward, sometimes backtracking when a promising line of thought proves to be unfruitful. ...the process is slow and laborious" Donald A. Norman - Need external aids—tools to facilitate this process - Creativity support tools [Shneiderman, CACM 2002] - Need aid from people—collaboration ## Data Exploration and Workflows #### Files (workflow specifications) anon4877_voxel_scale_1_zspace_20060331.srn anon4877_textureshading_20060331.srn anon4877_textureshading_plane0_20060331.srn anon4877_goodxferfunction_20060331.srn anon4877_lesion_20060331.srn #### Notes ## VisTrails: Managing Exploration - Comprehensive provenance infrastructure for computational tasks - Data + workflow provenance - Treat workflow as a 1st-class data product - Support for exploratory tasks such as visualization and data mining - Task specification iteratively refined as users generate and test hypotheses - VisTrails manages the data, metadata and the exploration process, scientists can focus on science! - Not a replacement for visualization or scientific workflow systems: infrastructure that can be combined with and enhance these systems - Focus on usability—build tools for scientists http://www.vistrails.org # **Keeping Exploration Trails** # **Keeping Exploration Trails** ## Change-Based Provenance - Records actions - Provenance = changes to computational tasks - Add a module, add a connection, change a parameter value - Extensible change algebra addModule deleteConnection addConnection addConnection setParameter ## Change-Based Provenance - Records actions - Provenance = changes to computational tasks - Add a module, add a connection, change a parameter value - Extensible change algebra - A vistrail node v_t corresponds to the workflow that is constructed by the sequence of actions from the root to v_t $$V_t = X_n \circ X_{n-1} \circ \dots \circ X_1 \circ \emptyset$$ vistrail ### Visualization with VisTrails #### Come to tutorial tomorrow! #### Provenance API # Provenance "Plug-ins" # Provenance Enabling 3rd-Party Tools [Callahan et al., IPAW 2008] ☑ │ ☑ ● │ │ 表 및 艮 │ ፬ + & Z ♦ 戶 ※ ◎ ? ◎ 및 │ 田 ❷ ♡ ◎ ⊘ │ 章 憑 書 VisTrails add-on for Maya Silva & Freire # ParaView (video) # Provenance Explorer Plug-in for Kitware's ParaView 3.0 VisTrails Inc. # Sample of Ongoing Work # Querying Workflows by Example - Workflows are graphs: hard to specify queries using text! - Querying workflows by example [Scheidegger et al., TVCG 2007; Beeri et al., VLDB 2006; Beeri et al. VLDB 2007] - WYSIWYQ -- What You See Is What You Query - Interface to create workflow is same as to query # **Creating Workflows** - Complex workflows are hard to create - Programming expertise - Domain knowledge - Familiarity with different tools Steep learning curve # Creating Workflows by Analogy - Use the wisdom of the crowds - Some workflow refinements are common, e.g., change the rendering technique, publish image on the Web - Apply refinements by analogy, automatically [Scheidegger et al, IEEE TVCG 2007] # Creating Workflows by Analogy is to as is to 39 # Creating Workflows by Analogy - 1. Compute difference: $\Delta(A,B)$ - Just like a patch! - But... - $D = \Delta(A,B) \circ C$ may not be a valid workflow - Find correspondences between A and C: map(A,C) - Diffuse similarity scores across the product graph AxC using Eigenvalue decompositions - 3. Compute mapped difference $\Delta_{AC}(A,B) = map(A,C) \Delta(A,B)$ - 4. $D = \Delta_{AC}(A,B) \circ C$ ## **QBE** and Analogies #### See paper: Querying and Re-Using Workflows with VisTrails Carlos E. Scheidegger, David Koop, Huy Vo, Juliana Freire, and Claudio T. Silva (Best Paper Award at VIS 2007) Automatically generated workflow sequence # VisComplete: A Workflow Recommendation System - Identify graph fragments that co-occur in a collection of workflows - Predict sets of likely workflow additions to a given partial workflow # VisComplete: A Workflow Recommendation System - Similar to a Web browser suggesting URL completions - Idea applicable to integration queries [Sarah Cohen -Boulakia et a., JBCB 2006; Talukdar et al., VLDB 2008] ## VisComplete (video) [Koop et al., IEEE Vis2008] VisComplete: Data-driven Suggestions for Visualization Systems ### The Provenance-Enabled Paper - Bridge the gap between the scientific process and publications - Results that can be reproduced and validated - Papers with deep captions - Encouraged by ACM SIGMOD and a number of journals - Describe more of the discovery process: people only describe successes, can we learn from mistakes? - Dynamic (interactive) publications - Evolve over time - Blog/wiki like=> Science 2.0 - E.g., http://project.liquidpub.org - Need tools to support this! # Provenance and Teaching (1) - Leverage provenance to improve the way we teach CS and Science - www.vistrails.org/index.php/SciVisFall2007 - Lecture provenance: student can reproduce results # Provenance and Teaching (2) - Workflow evolution provenance provides insights regarding - Task complexity and nature: number of actions; structural vs. parameter changes; task duration Student confusion: large branching factor=lots of trial and error steps # Supporting the Discovery Process # Aruvi (Shrinivasan & van Wijk, 2008) #### Conclusions - We are working towards developing "infrastructure" (concepts, library, tools) that enables the development of better scientific tools! - Adding provenance capabilities to ParaView and VisIt. - Collaborating with Dean Williams on CDAT - Working with Scott Klasky and the rest of SDM team on extending the SDM Dashboard with more extensive data and visualization analysis tools ### Acknowledgments: Funding This work is partially supported by the National Science Foundation, the Department of Energy, an IBM Faculty Award, and a University of Utah Seed Grant. #### More info about VisTrails #### google vistrails Or http://www.vistrails.org